Review and Selection of Velocity Tubing Strings for Efficient Liquid Lifting in Stripper Gas Wells Final Technical Report May 15, 2002 to April 30, 2004 Submitted By: George J. Koperna Jr. Submission Date: May 31, 2004 DOE Award Number: DE-FC26-00NT41025 Subcontract Number: 2281-ARI-DOE-1025 Submitting Organization: Advanced Resources International, Inc. 4501 Fairfax Drive, Suite 910 Arlington, VA 22203 #### **Disclaimer** This report was prepared by Advanced Resources International in the course of performing work contracted for and sponsored by the New York State Energy Research and Development Authority and an agency of the United States Government (hereafter the "Sponsors"). The opinions expressed in this report do not necessarily reflect those of the Sponsors or the State of New York, and reference to any specific product, service, process, or method does not constitute an implied or expressed recommendation or endorsement of it. Further, the Sponsors and the State of New York make no warranties or representations, expressed or implied, as to the fitness for particular purpose or merchantability of any product, apparatus, or service, or the usefulness, completeness, or accuracy of any processes, methods, or other information contained, described, disclosed, or referred to in this report. The Sponsors, the State of New York, and the contractor make no representation that the use of any product, apparatus, process, method, or other information will not infringe privately owned rights and will assume no liability for any loss, injury, or damage resulting from, or occurring in connection with, the use of information contained, described, disclosed, or referred to in this report. #### Abstract This project generated a set of liquid lifting curves specifically for use with low-rate (<60 Mscfd) gas production wells. The curves were tested against a 300 well data set compiled from Great Lakes Energy Partners, LLC's Cooperstown gas field. From this data set, one study well was chosen to test a novel tubing installation. Although production difficulties occurred following velocity string installation, which did not allow a pre- to post-insertion performance comparison, several key insights for the determination of critical rate were made It was determined that liquid droplet shape can have a large impact on the terminal rate calculation. Since the drag coefficient is highly dependent upon the particle, calibration of the correct critical rate values to field observations is a necessary step when under taken a similar study. So, liquid lifting performance charts were generated using formulations by Turner (spherical droplet) and Li (flat-droplet). Further, the use of surface conditions to determine terminal velocities and then critical rates is an acceptable practice for tubing-completed wells, providing the tubing is set to the perforations. In addition to the liquid lifting charts, the project conducted a coarse tubing availability survey to ascertain if small diameter (< 3 inch) tubing was readily available for "off the shelf" use. # **Table of Contents** | Executive Summary | 1 | |---|-----| | Introduction | 3 | | Background | 4 | | Methodology | | | Work Plan | | | Task 1 (Survey and Technical Review) | 7 | | Task 2 (Liquid Lifting Performance Charts) | 7 | | Task 3 (Test Well Classification and Selection) | | | Task 4 (Tubing Replacement) | 7 | | Task 5 (Monitor Production) | 8 | | Results and Discussion | 8 | | Supplier Survey | 8 | | Literature Review | | | Liquid Lifting Performance Charts | 9 | | Candidate Well Selection | 12 | | Tubing Replacement | 16 | | Production Monitoring | 20 | | Conclusions | 23 | | Acknowledgements | 24 | | References | 25 | | Bibliography | 27 | | List of Acronyms, Abbreviations and Symbols | 29 | | List of Conversions | 29 | | Appendix A (Tubing Supplier Contact List) | A-1 | | Appendix B (Annotated Literature Review) | | # **Table of Tables** | Table 1 - Small Diameter Tubing (< 3 inches) Survey Results by Responder | nt9 | |--|-----| | Table 2 – Study Reservoir Properties | 10 | | Table 3 – Study Well Properties | 15 | # **Table of Figures** | Figure 1 – Drag Coefficient vs. Reynolds Number | 5 | |--|-----| | Figure 2 – Comparison of Spherical and Bean (Flat) – Shaped Droplets | 6 | | Figure 3 – Locations of Tubing Supplier Survey Respondents | 8 | | Figure 4 – Critical Rate Determination using Turner's Method | | | Figure 5 – Critical Rate Determination using the Li, et al Formulation | | | Figure 6 – Comparison of Critical Rate Formulations | | | Figure 7 – Water density of 9 ppg and gas gravity of 0.60 | | | Figure 8 – Water density of 9 ppg and gas gravity of 0.65 | | | Figure 9 – Water density of 10 ppg and gas gravity of 0.6 | | | Figure 10 – Impact of Gas Gravity and Liquid Density Variations on | | | Critical Rate (1" Nominal) | 15 | | Figure 11 – Thermoflex Velocity Tubing String Properties (after Honeywell) | 16 | | Figure 12 – TMR8 Production History | 17 | | Figure 13 – Turner, Li Critical Rate Formulation Compared to TMR8 | | | Production Rate | 17 | | Figure 14 – TMR8 Production Performance Prior to Velocity String Installatio | n18 | | Figure 15 – Rigging-up Flexible Tubing Spool | | | Figure 16 – Tubing Splice | | | Figure 17 – Laying Down the Velocity String | | | Figure 18 – TMR8 Production History | | | Figure 19 – TMR8 Pressure History | 22 | | a: : : : : : : : : : : : : : : : : : : | | ## **Executive Summary** For low-productivity (stripper) gas wells, the accumulation of liquid in the wellbore can be detrimental to the well's productive life. Quite often, the operator may turn to means other than the natural reservoir energy to lift the accumulated fluids. These may include mechanical pumping, adding wellhead compression, plunger lift, gas lift, soaping, siphon strings or a variety of other methods that can require significant capital investment as well as increased operating costs and equipment maintenance. However, the installation of smaller diameter tubing strings (velocity tubing), if properly identified, can minimize cost while improving well productivity. When using small diameter completion strings (< 3 inches), large pressure drops that can be associated with two-phase (gas-liquid) flow in the tubing and the potential lack of tensile strength may be important factors to consider. Nonetheless, for stripper gas wells, the impact of frictional losses may be minimal due to the well's small production rate while the implementation of coiled tubing may provide the strength necessary for deeper and smaller applications. This project surveyed tubing and coiled tubing suppliers in order to obtain performance measures such as outer diameter, wall thickness, relative roughness and tensile strength for compilation into a stand-alone reference. In addition, regional availability of tubing and coiled tubing providers as well as inventory was determined. Further, a literature review identified those two-phase correlations that are most applicable for stripper gas wells and small diameter production tubing. This review served as the basis for the construction of liquid lifting performance curves for use in sizing tubing strings for low rate gas wells. The project team tested the liquid lifting performance curves on a candidate pool of wells provided by Great Lakes Energy Partners, LLC. It was determined that Turner's formulation for terminal velocity, and therefore critical rate, understated the ability of the Cooperstown Medina gas wells to lift liquids under their own energy. However, a formulation developed by Li, et al, demonstrated that while Turner's concept was correct, the assumption of spherical droplets was erroneous when applied to wells within the study reservoir, resulting in the use of Li's formulation for development of the improved liquid lifting charts. From this study set, a test well was chosen. This well had its existing completion string (1-1/2 inch nominal, 2.75 #/ft) pulled in order to install a smaller diameter PL Resin *Thermoflex* velocity tubing string (1 inch nominal), allowing the well to produce under its natural energy. Although the well experienced production difficulties soon after installing the velocity tubing string, resulting in no tangible, comparative results, several key conclusions and insights were made during this research project. - It was determined that liquid droplet shape can have a large impact on the terminal rate calculation. Since the drag coefficient is highly dependent upon the particle, calibration of the correct critical rate values to field observations is a necessary step when under taken a similar study. So, liquid lifting performance charts were generated using formulations by Turner (spherical droplet) and Li (flat-droplet). - The use of surface conditions to determine terminal velocities and then critical rates is an acceptable practice for tubing-completed wells, providing the tubing is set to the perforations. - Tubing providers have on hand, for the most part, tubing sizes in the range of 1 to 3 inches. However, little/no roughness information exists for aid in the determination of friction pressure drop. - When computation of downhole pressure drop is necessary, formulations by Hagedorn and Brown were found to be the most precise. - Frictional pressure drop can be greatly reduced through the use of lower-cost, higher-strength plastic (smooth) pipes. These low-friction tubulars are best applied in shallower applications. - Turbulence damping was also found to reduce friction, suggesting a high-strength seam on the inside of tubulars may be beneficial. #### Introduction When produced gas no longer provides the energy necessary to lift liquids out of a well, the result is the bottomhole accumulation of
liquids (liquid loading). This event can be characterized by a production rate that is no longer able to keep the liquid phase moving in the wellbore. It has been reported that to effectively remove liquids from the well, the required gas velocity must be at least 5 to 10 ft/sec for hydrocarbon liquids and 10 to 20 ft/sec for produced water^{1,2,3}. If this minimum velocity is not met, liquid loading will occur, creating an additional backpressure on the formation from which the well typically cannot recover without operator intervention. Once liquid loading occurs, the operator may have several options for unloading wellbore liquids and restoring production. These often include adding compression, mechanical pumping, plunger lift, smaller tubing, siphon strings, gas lift, soap injection and flow controllers. However, many of these techniques, require higher capital and operating costs as well as an increased maintenance frequency⁴. Further, the use of small diameter tubing strings for the removal of liquid can effectively curtail production due to larger pressure drops in the production string. Therefore, the operator must carefully consider the total cost and impact of the application with regard to the expected production benefit. For low productivity wells; however, the influence of the frictional pressure drop may be negligible when considering the impact of down-sizing the production string and its increased ability to remove wellbore liquids and increase productivity. In fact, Hutlas, et al reported that although the installation of small diameter tubing may have limited utility due to large associated pressure drops at high flow rates, it can be an ideal, cost-effective application for wells near the end of their productive life⁵. Nevertheless, several authors have reported on the installation of velocity tubing strings in wells producing in excess of 300 Mcfd with a degree of success^{2,6}, suggesting low productivity stripper wells may benefit. With the introduction of coiled tubing for use as permanent completion equipment, the production engineer was presented with an additional set of options. Smaller diameter coiled tubing can now provide the necessary strength for placement either in deeper wells⁷ or to be used as a conventional, yet slimmer completion. In 1999, it was estimated that nearly 15,000 wells have implemented the use of coiled tubing as a velocity or siphon string⁸. Today a wide variety of coiled tubing options are available for implementation in a range of sizes as small as 0.25 inches, creating a multitude of choices for the production engineer. In order to make the correct choices regarding well and reservoir development, the production engineer must often manage with the concept of minimizing expenditure while maximizing the return on investment. To aid the operator in this endeavor, ARI proposed to generate easy to use, liquid lifting performance curves for small diameter tubing. ## Background The initial work on the subject of critical rate to maintain liquid removal from oil and gas wells dates back to 1961. Duggan studied gas condensate wells and determined that a linear velocity of 5 ft/sec (at the wellhead) was sufficient for continuous liquid removal¹. Later studies were able to expand upon Duggan's work to account for water-gas systems, which ultimately suggested that 5 to 10 ft/sec was necessary for hydrocarbon liquids while 10 to 20 ft/sec was required to lift produced water^{2,3}. However, the classic work on the subject was conducted in 1969 by Turner, Hubbard and Dukler⁹. Two physical models for the transportation of fluids up vertical conduits (tubing) were created: 1) the liquid film model and 2) the liquid droplet model. The liquid film model concerned itself with the removal of accumulated liquids on the walls of the pipe while the droplet model centered about the removal of liquids in the gas stream. During the study the authors were able to show that the liquid droplet model was the dominant liquid transport mechanism and that it should be considered for further understanding the liquid lifting process. Turner, et al was able to show that when drag forces equate to acceleration forces for a free-falling liquid particle, the particle will reach terminal velocity, which is the maximum velocity it will attain under the influence of gravity. This velocity is a function of the shape, size and density of the liquid particle as well as the density and viscosity of the lifting medium (gas). Therefore, to suspend a liquid droplet, the gas velocity should equal the terminal velocity of the drop and any incremental gain in gas velocity should result in upward movement of the droplet. The resulting relationship showed that the larger the droplet, the larger the terminal gas velocity, and the larger the gas rate necessary to remove the droplet from the well. The study assumed that all droplets were spherical and had a maximum Weber number of 30. Further, the investigators assumed the drag coefficient for a sphere (**Figure 1**) lied between Reynolds numbers of 1,000 and 200,000, which on average is a value of 0.44. This resulted in the familiar form of Turner's equation: $$v_t = \{17.6 \,\sigma^{0.25} (\rho_L - \rho_g)^{0.25}\} / \rho_g^{0.5}$$ When the investigators compared their formulation to the data set, they realized that a nearly 20% upward adjustment of the equation was necessary to match the data. The following is Turner's adjusted equation: $$v_t = \{20.4 \,\, \sigma^{0.25} (\rho_{\rm L} - \rho_{\rm g})^{0.25} \} / \, \rho_{\rm g}^{0.5}$$ In 1991, Steve Coleman, et al published a series of journal articles discussing the various aspects of understanding and predicting gas well load-up¹⁰. The authors, working the same gas field as Turner, showed that the 20% upward adjustment was unnecessary to match the observed field behavior, at that time. Further, they were able to demonstrate that wellhead conditions (pressure, temperature) controlled the ability to lift fluid from Figure 1 – Drag Coefficient vs. Reynolds Number for Spherical Elements the well, that liquid-gas ratios below 22.5 bbl/MMscf had no influence in determining the onset of liquid loading, and that the amount of condensed water increases in the production stream with declining reservoir pressure. Additional work on the topic was provided by Nosseir, et al, who recognized the deficiencies of Turner's work and developed critical velocity correlations for varying flow regimes, such as the transitional and highly turbulent, which supported Turner's turbulent flow equations¹¹. The investigators also deduced that the differences between Turner's and Coleman's work was due to Reynolds number and its impact upon drag coefficient. Initially, Turner had assumed that valid Reynolds numbers for the field were from 1,000 to 200,000, where in fact the Reynolds numbers actually exceeded 200,000, when calculated by Nosseir. This should have resulted in a smaller drag coefficient (**Figure 1**) and therefore a larger critical velocity, supporting Turner's 20% increase. Nosseir's work also shows that those same wells, during Coleman's study, actually exhibited Reynolds numbers from 1,000 to 200,000, supporting Coleman's use of Turner's equation without the 20% increase. Finally, in 1991, Li et al showed that by varying the shape of the droplet from spherical to disk-shaped (flat), they were able to better match field behavior ¹². **Figure 2** depicts a comparison of spherical and convex-bean (flat) shaped droplets. Through this droplet shape model change, the investigators were able to show that the increase in drag coefficient (1.0) reduced the necessary critical velocity. Their formulation was as follows: $$v_t = \{8.2 \ \sigma^{0.25} (\rho_L - \rho_g)^{0.25} \} / \rho_g^{0.5}$$ For all formulations, terminal velocity can be used to determine the critical rate using the following formulation: $$q_c = 3.06 p v_t A / T z$$ Figure 2 – Comparison of Spherical and Bean (Flat) – Shaped Droplets ## Methodology The production behavior of stripper gas wells can best be characterized by many years of relatively stable gas production with moderate decline rates. When the gas rate falls to the point at which liquids cannot be removed from the well, the column of fluid creates an additional backpressure on the well that after a time can lead to severely reduced gas production rates. In the event that liquid production is not being removed, this work presents a beneficial system of charts for determining if the installation of smaller tubing will benefit a particular well. When sized appropriately, velocity strings can provide the operator with many years of stable production using the natural energy of the reservoir to produce wellbore liquids. These liquid lifting performance charts present a variety of tubing sizes less than three inches. Benchmarking was conducted against a pool of potential candidates, from which one test well was selected for the installation of a permanent small diameter velocity flow string. This project also surveyed tubing and coiled tubing suppliers in order to obtain performance measures such as the outer diameter, wall thickness, thread type (tubing), relative roughness and tensile strength for compilation into a stand-alone reference. In addition, regional availability of tubing and coiled tubing providers and inventory was determined to estimate the type/size of tubing readily available. Additionally, literature was reviewed to identify those two-phase correlations that were most applicable to stripper gas wells and small diameter production tubing. This review served as the basis for the construction of liquid lifting performance curves for use in sizing tubing strings for low rate gas wells. #### Work Plan In order to complete this work, ARI formulated a thorough and cost-effective strategy for the creation of well performance charts for use with low-productivity wells. This work was divided into
six main tasks, which are discussed in detail below. <u>Task 1 (Survey and Technical Review)</u> – The project team conducted a provider survey concerning tubing and coiled tubing availability and performance standards. Properties such as outer diameter, wall thickness, thread type (for tubing), relative roughness and tensile strength were requested, while maintaining regional diversity. Following the provider survey, a detailed literature review was conducted to identify the most technically relevant pressure drop and liquid lifting methodologies for use in the creation of the low-productivity liquid lifting performance charts. Each correlation was reviewed with regard to its applicability with stripper gas production wells and small diameter (> three inches) production tubing. <u>Task 2 (Liquid Lifting Performance Charts)</u> – Combining the results of the technical review and the tubing/coiled tubing supplier review, liquid lifting performance charts were constructed for a wide variety of wellhead pressure values. Liquid density was also considered in order to account for hydrocarbon liquids and high-density brine. <u>Task 3 (Test Well Classification and Selection)</u> – The project team worked closely with the operator, Great Lakes Energy Partners, to select candidate test wells that would benefit from the installation of small diameter tubing. Initially, a significantly larger pool of candidates was reviewed on a well-by-well basis to ascertain the applicability of velocity tubing strings. This necessitated the creation of and electronic completion dataset and the organization of a production database for over 300 Cooperstown gas wells. Next, the liquid lifting charts were reviewed to ascertain whether or not the well is currently producing at a gas rate sufficient to lift liquids. If so, the well was not considered a candidate and would be removed from the test well pool. If the charts indicated small diameter tubing may be beneficial, the well was categorized as a candidate. From this final group of wells, up to three wells with the most promising upside would be selected as the final test wells. <u>Task 4 (Tubing Replacement)</u> – Once the candidate wells were selected, the operator made the appropriate preparations for installing the small diameter tubing string. Generally this process involved the removal of the existing tubing string and the insertion of the smaller diameter tubing string. <u>Task 5 (Monitor Production)</u> – Following the insertion of smaller diameter tubing in the gas wells, the project monitored production performance for the duration of the program. Well production volumes were collected for comparison to pre-workover production rates. #### **Results and Discussion** #### Supplier Survey The project team conducted a provider survey concerning tubing and coiled tubing availability and performance standards. Properties such as outer diameter, wall thickness, thread type (for tubing), relative roughness and tensile strength were requested, while maintaining regional diversity. **Figure 3** depicts the geographic diversity of those who responded to the survey while **Table 1** shows the results of the survey, highlighting the available sizes and grades. For the responding coiled tubing suppliers and those tubular suppliers that sold made to order (MTO) tubing, all diameters could be fabricated but required lead-time. All suppliers cited American Petroleum Institute (API) standards for their tubing, note the designated grades on **Figure 3**. However, none of the suppliers were able to provide roughness information. **Appendix A** contains contact information for all suppliers contacted. Figure 3 – Tubing Supplier Survey Respondents #### Literature Review Following the provider survey, a detailed literature review was conducted to identify the most technically relevant pressure drop and liquid lifting formulations for use in the creation of the low-productivity liquid lifting performance charts. Each correlation was reviewed with regard to its applicability with stripper gas production wells and small diameter (> three inches) production tubing. See **Appendix B** for an annotated bibliography. For pressure drop correlations, Brill and Mukherjee were able to show that a modified Hagedorn and Brown formulation was superior to all other formulations, including those of Duns and Ros, Orkiszewski, and Beggs and Brill¹³. Since the Hagedorn and Brown formulation was developed on data gathered in a 1,500 foot deep well, with tubing diameters of 1, 1-1/4 and 1-1/2 inches¹⁴, it appears to be the formulation for use when the determination of bottomhole pressure data is necessary from surface data. However, when considering the velocity necessary to lift liquids from the wellbore, several authors have shown that wellhead conditions are the limiting factor, when tubing is properly installed to the perforations^{2,9,10}. Further, the literature was able to show that pressure drops can be reduced through the use of internally coated or smooth pipes^{15,16}. However, scale and/or tool running can degrade this benefit. In addition, Azouz, et al, were able to demonstrate that seamed coiled tubing actually exhibited lower frictional pressure drops than seamless coiled tubing due to turbulence damping¹⁷. However, interviews with coiled tubing providers indicated that this seam presents an erosion and corrosion base for the gas/liquid/oil¹⁸. #### Liquid Lifting Performance Charts Based on the results of the literature survey conducted during Task 1, ARI had decided to begin the construction of the liquid lifting charts using formulations developed by Turner, Table 1 – Small Diameter Tubing (< 3 inches) Survey Results by Respondent | | | | Common Sizes | | | Variable Sizes | | | S | Grade | | | | | | | | | |----------------------------|---|--------|--------------|--------|--------|----------------|--------|--------|----|-------|-------|-------|-----|---|---|---|--------|---| | Vendor | Location | Coiled | 1" | 1 1/4" | 1 1/2" | 2 1/16" | 2 3/8" | 2 7/8" | 3" | <1" | 1"-2" | 2"-3" | MTO | 7 | K | L | N | Р | | McJunkin | Charleston WV | | | | | | | | | | | | | | | | | | | Ocean International | Lakeland FL | | | | | | | | | | | | | | | | Ш | | | Lonestar Steel | Dallas TX | | | | | | | | | | | | | | | | | | | Stelpipe | Welland ON | | | | | | | | | | | | | | | | | | | Precision Tube | Houston TX, Red Deer AB | | | | | | | | | | | | | | | Ш | ل | | | Prudential Steel | Longview WA, Calgary AB | | | | | | | | | | | | | | | Ш | ل | | | Quality Tubing | Houston TX, Denver CO, Red Deer AB | | | | | | | | | | | | | | | | Ш | | | Oiltube Inc. | Houston TX, Aberdeen UK | | | | | | | | | | | | | | | | | | | Grant Prideco | Houston TX | | | | | | | | | | | | | | | Ш | ل | | | Red Wing Supply | Lafayette LA, Houston TX, Edmonton, AB | | | | | | | | | | | | | | | | | | | Sooner | Texas Locs, New Orleans LA, Tulsa OK | | | | | | | | | | | | | | | | | | | Brunswick Tube & Bar | Allentown PA | | | | | | | | | | | | | | | | | | | Petroluem Pipe Co | Houston TX | | | | | | | | | | | | | | | Ш | ل | | | Joy Pipe USA | Houston TX | | | | | | | | | | | | | | | | | | | Tubular Steel Inc | St. Louis MO | | | | | | | | | | | | | | | | | | | Maverick | St. Louis MO, Conroe TX, Calgary AB, Hickman AR | | | | | | | | | | | | | | | | | | | Wheatland Tube | Collingswood NJ | | | | | | | | | | | | | | | | | | | Inter-Mountain Pipe Co | Casper WY | | | | | | | | | | | | | | | Ш | ل | | | Steel Group Inc. | Chicago IL | | | | | | | | | | | | | | | Ш | لـــا | | | DST | Houston TX | | | | | | | | | | | | | | | | Ш | | | Kelly Pipe Co | Bakersfield CA | | | | | | | | | | | | | | | | | | | IPSCO Inc. | Calgary AB | | | | | | | | | | | | | | | | | | | Seamless Tubular | Newport KY | | | | | | | | | | | | | | | | | | | Koppel Steel | Ambridge PA | | | | | | | | | | | | | | | | | | | Consolidated Pipe & Supply | Birmingham AL | | | | | | | | | | | | | | | Ш | \Box | | | Benoit MTO = Maid-to-order | Houma LA | | | | | | | | | | | | | | | | | | Final Technical Report 2281-ARI-DOE-1025 ⁹ Hubbard, and Dukler⁹, without the 20% upward adjustment. Since this formulation was valid for Reynolds Number values between 1,000 and 200,000, it should be very similar to those conditions for low-productivity gas wells. Further, the literature review showed that it would be acceptable to utilize surface conditions (pressure) for the determination of the critical lifting rate. The test site for these liquid lifting performance charts was the Dempseytown quadrangle of Great Lakes Energy Partner's (Great Lakes) Cooperstown gas field, which spans Crawford and Venango counties, Pennsylvania. For the dataset, Great Lakes supplied paper copies of the completion information for 394 gas production wells and electronic version of all gas and limited water production data. Within this subset of wells, there existed newer wells that still produced under their own energy as well as older wells that produced with rabbits and surfactants. The field is, for the most part, equipped with 1-1/2 inch nominal tubing to the top, or very near, of the perforations. Relevant data for the Cooperstown gas field is shown in **Table 2**. Location: Cooperstown Gas Field, Dempseytown Quadrangle Reservoir **Production** Formation: Relevant Date: Medina Aug-02 **Number of Wells:** 394 Cumulative Gas: 64.4 Bcf Average Depth: 5,323 feet **Cumulative Water*:** 68 Mbbl Average Perf Thickness: Average Cum Gas: 61 feet **163 MMcf** Average Gas Gravity: 0.6 Best Avg. GasYear: 47 MMcf Average Water Density: 9 ppg **Table 2 – Study Reservoir Properties** **Figure 4** depicts the August 2002 production rates for the 394 well dataset plotted against Turner's predicted minimum lifting rate. This plot takes the observed field gas production rates, in Mcf per month, and plots them against the expected critical velocity in the same units. The red diagonal
depicts the division between observed field rates sufficient to lift fluids (above the red diagonal) and observed field rates insufficient to lift fluids (below the red diagonal). Following the construction of this figure, a conversation with Great Lakes reinforced the fact that a number of these Medina gas wells (+/- 5) were new wells and still producing under their own energy, lifting liquids and should have been plotting above the diagonal line. Thus, a comparison of Turner's work with Cooperstown gas field production data has shown that the Turner formulation does not correlate with the observed field production behavior. That is, Turner's correlation has understated these well's ability to produce gas and liquids naturally. Conceptually, wells plotting below the red diagonal line should be experiencing liquid load-up behavior and wells plotting above the red diagonal should produce fluids naturally. As shown in **Figure 4**, all wells should be "theoretically" loading-up. ^{*132} wells reporting from 1986 to 1997 Figure 4 – Critical Rate Determination using Turner's Method This effect was also witnessed in methane production wells in China by Li, et al¹², where the operators often were required to compute the Turner minimum lifting rate and adjust it downward by as much as 2/3. The authors then presented formulations similar to those of Turner, implementing a bean-shaped (flat) droplet in lieu of the spherical droplets used by Turner. This new formulation, when applied to the production data set, was able to identify approximately ten wells that were able to produce liquids under their own energy (**Figure 5**). Again, observed gas production rates are plotted against the computed critical lifting rates. However, in this instance, a handful of gas wells plot above the diagonal line, demonstrating their ability to produce reservoir fluids under their own energy and agreeing with field data observations. A comparison of Turner's adjusted and unadjusted formulations for critical rate determination to that of Li's is presented in **Figure 6**, with Great Lakes wellhead operating pressures highlighted within the yellow band. Using Li's formulation for low pressure wells, liquid lifting curves were generated for a variety of nominal tubing diameters between ¾ and 2 inches using the following water density and gas gravity values: Figure 7 – Water density of 9 ppg and gas gravity of 0.60. Figure 8 – Water density of 9 ppg and gas gravity of 0.65. Figure 9 – Water density of 10 ppg and gas gravity of 0.6. A Microsoft Excel worksheets has been included to calculate critical rate using Li's formulation (Tubing Charts – Flat Droplet.XLS). A comparison of the variation between these parameters (**Figure 10** for one inch nominal tubing) is presented for review. From **Figure 10**, it is clear that while liquid and gas properties can affect the lifting rate, the bigger impact is a change in the tubing size (as shown on **Figures 7-9**). #### Candidate Well Selection Once the liquid lifting performance charts were constructed, the next step in the process was to select appropriate candidate wells for tubing replacement. The ideal candidate wells were those that would benefit most, from a production standpoint, by down-sizing the production tubing string. In general, the qualities of these wells are: - 1. Relative gain in productivity - 2. Higher than normal reservoir pressure - 3. Competent wellbore condition This procedure was further complicated by the fact the Medina formation in the Cooperstown gas field is sufficiently deep (>5,000 feet). Thus, the use of conventional "off-the-shelf" one inch nominal steel tubing and plastic (smooth) tubing was implausible since each would pull themselves apart under their own weight. Figure 5 – Critical Rate Determination using the Li, et al Formulation Figure 6 – Comparison of Critical Rate Formulations Figure 7 Gas Gravity = 0.6 Water Density = 9 ppg 0.75 inch 1.00 inch 1.25 inch 1.50 inch 200 1.75 inch 2.00 inch Minimum Fluid Lifting Rate, Mscfd 0 50 100 200 250 150 300 Wellhead Pressure, psia Final Technical Report 2281-ARI-DOE-1025 Figure 8 Figure 9 #### riguit So, when Honeywell offered to allow the testing of their new PL Resin *Thermoflex* continuous velocity tubing string in a Great Lakes well, it seemed like a natural fit. Unfortunately, due to cost consideration of implementing this particular type of continuous velocity string and its unproven nature meant that only one candidate well would be tested under this project. **Figure 11** depicts and provides a description of the tubing. Great Lakes, Advanced Resources International and Honeywell came to an agreement that of the potential test wells in the study area, the Two Mile Run #8 (TMR8) was the ideal candidate. As a newer well, the TMR8 would exhibit higher than average reservoir pressure, which would contribute directly to long-term productivity gain, and a relatively high-quality completion. Typical completion and production parameters for the TMR8 are shown in **Table 3** and a production plot of the well's natural flow history is shown in **Figure 12.** **Table 3 – Study Well Properties** | Location: Two Mile Run Park #8 | | | | | | | | |--------------------------------|---------------------------|----------------------|----------|--|--|--|--| | Rese | Production | | | | | | | | Total Depth: | 5,868 feet | First Date of Prod.: | 6-Sep-02 | | | | | | Top Perforation: | 5,645 feet | Production to: | 3-Feb-03 | | | | | | Bottom Perforation: | 5,697 feet | Cumulative Gas: | 11 MMcf | | | | | | Average Perf Thickness: | 52 feet | Peak Gas Rate: | 94 Mcf/D | | | | | | Tubing String: | 5,660', 1-1/2", 2.75 #/ft | Cumulative Water: | 165 Bbl | | | | | | Installed Spring Plunger: | 3-Feb-03 | Average Water Prod: | 1.3 Bpd | | | | | Figure 11 – Thermoflex Velocity Tubing String Properties (after Honeywell) A comparison of Turner's and Li's critical rate formulations to the TMR8's pressure and production history again shows (**Figure 13**) that the Li formulation is superior for this field. While the Turner estimates for critical rate are more than twice the actual production rate for the natural flow history of the well, the flat droplet theory formulation tracks production in a more reasonable manner. Note that the well produced under its own power until early February of 2003, when a spring and plunger were installed in the well. **Figure 14** depicts the production profile of the well prior to installing the velocity tubing string. #### **Tubing Replacement** Installation of Honeywell's PL Resin *Thermoflex* reinforced flexible tubing was undertaken on December 9, 2003. The installation consisted of pulling the existing 1-1/2 inch tubing and swabbing approximately 80 feet of fluid, which corroborated on earlier Echometer survey indicating a liquid column in the well. This was followed up by rigging up Lenape Resources' spool truck containing the 1 inch flexible tubing (**Figure 15**). A mule shoe was connected to the tubing end and the velocity string was run in the hole to a depth of approximately 1,812 feet, where a steel tubing splice was installed before Figure 12 – TMR8 Production History Figure 13 – Turner, Li Critical Rate Formulation Compared to TMR8 Production Rate Figure 14 – TMR8 Production Performance Prior to Velocity String Installation Figure 15 – Rigging-up Flexible Tubing Spool connecting the two sections of the flexible velocity string (**Figure 16**). Depth was approximated using a sand line and depthometer. At a depth of approx 2,400 feet, the tubing began an uncontrolled spool-off into the well, whereby an unknown amount of tubing ran into the well (estimated at 200 feet) before the tubing stopped by itself. It is determined that the tubing became detached from the wooden spool, allowing it to spin off of the spool without any breaking action. So, tubing slips were set at wellhead to secure tubing in the well and the remaining tubing was spooled-off (approximately 2,500 feet) and laid on the ground (**Figure 17**). The tubing was reattached to the end of the wooden spool, re-wound, and then run into the well. From subtraction of the remaining product length on site, the final length of the installed velocity string was determined to be 5,607 feet. Figure 16 – Tubing Splice Figure 17 – Laying Down the Velocity String #### **Production Monitoring** The well was placed on production immediately following the installation of the *Thermoflex* velocity string and the production monitored. **Figures 18 and 19** depict the production and pressure behavior for the TMR8 well. Anecdotal reports from the operator within the well's first week of velocity tubing production indicated that the well was producing about 50 Mscf/d on a constrained pressure of approximately 135 psig, with the well producing trace amounts of liquid. The constrained condition was then removed, which was expected to result in a gas production rate of about 80 Mcf/d. This gas production rate would be in excess of the well's pre-replacement gas rate. Once the well began producing in an unrestricted fashion, tubing pressure declined to line pressure (85 psig) and the gas rate was determined to be approximately 60 Mcf/d, with no liquid production. With the decline in tubing pressure, it was noted that the casing pressure was increasing. **Figure 19** exhibits this behavior over a time period of several months. Further, the well, although still producing gas at a reduced rate, was no longer producing reservoir liquids, indicating that 1) the tubing was possibly being choked-back by fluids in the surface lines, or 2) there was a restriction to flow in the wellhead assembly and/or tubing string. In late January, field operations were conducted in an attempt to remediate the TMR8 production difficulties. First, all surface lines were blown down back to the wellhead, where approximately 5 gallons of water was collected. Subsequent operations
included the placement of about 3 gallons of methanol down the tubing to eradicate any hydrate blockage near the surface. Field observation following these procedures indicated nearly an immediate equalization of tubing and casing pressures. However, over the next several weeks of production, the well did not produce liquids nor did the tubing and casing pressures remain near-equalized as the casing pressure again increased over that of the tubing and the well continued to under-perform. To mitigate the abnormally high casing pressure, the operator installed a pressure regulator on the annulus. This installation helped reduce the casing string pressure by selling-off the annular gas. While this did reduce casing pressure, gas and liquid production was not enhanced. Recently, the wellhead assembly was broken down and inspected. The operator was able to detect an obstruction within the top of the tubing string, indicating at least partial blockage to gas flow. Plans to remediate and/or remove this blockage to encourage natural production are currently underway and will be based on the nature of blockage present. Figure 18 – TMR8 Production History 28-Jun-03 06-Oct-03 14-Jan-04 23-Apr-04 01-Aug-04 Figure 19 – TMR8 Pressure History 10 + 24-May-02 10-Dec-02 20-Mar-03 01-Sep-02 #### **Conclusions** - The project generated liquid lifting performance charts using both Turner's (spherical droplet) and Li's (flat-droplet) formulations. A Microsoft Excel spreadsheet is included for the computation of flat-droplet terminal velocity and critical rates - Liquid droplet shape can have a large impact on the terminal rate calculation. Since the drag coefficient is highly dependent upon the particle, calibration of the correct critical rate values to field observations is a necessary step when under taken a similar study. - The use of surface conditions to determine terminal velocities and then critical rates is an acceptable practice for tubing-completed wells, providing the tubing is set to perforations. - Tubing providers have on hand, for the most part, tubing sizes in the range of 1 to 3 inches. However, little/no roughness information exists for aid in the determination of friction pressure drop. - When computation of downhole pressure drop is necessary, formulations by Hagedorn and Brown were found to be the most precise. - Frictional pressure drop can be greatly reduced through the use of lower-cost, higher-strength plastic (smooth) pipes. These low-friction tubulars are best applied in shallower applications. - Turbulence damping was also found to reduce friction, suggesting a high-strength seam on the inside of tubulars may be beneficial. ## Acknowledgements Advanced Resources International, Inc. would like to thank Great Lakes Energy Partners, LLC., the project's industry partner, for initially seeing the value of this work and agreeing to provide a suitable test site in the Cooperstown gas field. The Great Lakes staff was always willing to provide time, data and guidance to the project. Additionally, ARI would like to thank Mr. Peter Han of Honeywell, Inc., Mr. John Holko of Lenape Resources and Mr. Robert Gleim from PolyFlow for donating time, materials and efforts for the installation of the *Thermoflex* velocity string. Finally, the project team would like to thank the Stripper Well Consortium for seeing merit in this work and providing funding through the United States Department of Energy and the State of New York. #### References - 1. Duggan, J.O., "Estimating Flow Rates Required to Keep Gas Wells Unloaded," Journal of Petroleum Technology, Dec. 1961, pp. 1173-76. - 2. Libson, T.N. and Henry, J.R., "Case Histories: Identification of and Remedial Action for Liquid Loading in Gas Wells Intermediate Shelf Gas Play," SPE 7467, presented at the 1978 SPE Annual Technical Conference and Exhibition, Houston, Oct. 1-4. - 3. Smith, R.V., *Practical Natural Gas Engineering*, PennWell Publishing Co., Tulsa, 1983, p. 205. - 4. Lea, J.F., et al., "Gas Well Operation With Liquid Production," SPE 11583 presented at the 1983 Production Operations Symposium, Oklahoma City, Feb. 27, Mar. 1. - 5. Hutlas, E.J., et al., "A Practical Approach to Removing Well Liquids," Journal of Petroleum Technology, Aug. 1972, p. 916. - 6. MacDonald, R.M., "Fluid Loading in Low Permeability Gas Wells in the Cotton Valley Sands of East Texas," SPE 9855, presented at the 1981 SPE/DOE Low Permeability Symposium, Denver, May 27-29. - 7. Adams, L.S. and Marsili, D.L, "Design and Installation of a 20,500-ft Coiled Tubing Velocity String in the Gomez Field, Pecos County, Texas," SPE 24792, presented at the 1992 SPE Annual Technical Conference and Exhibition, Washington, D.C., Oct. 4-7. - 8. Scott, W.S. and Hoffman, C.E., "An Update on Use of Coiled Tubing for Completion and Recompletion Strings," SPE 57447, presented at the 1999 SPE Eastern Regional Meeting, Chaleston, WV, Oct. 21-22. - 9. Turner, R.G., Hubbard, M.G. and Dukler, A.E., "Analysis and Prediction of Minimum Flow Rate for the Continuous Removal of Liquids from Gas Wells," SPE 2198, presented and the 1968 SPE Gas Technology Symposium, Omaha, NE, Sep. 12-13. - 10. Coleman, S., Clay, H., McCurdy, D., and Norris, H. "A New Look at Predicting Gas-Well Load-Up," SPE No. 20280, *Journal of Petroleum Technology*, March 1991, pp. 329-333. - 11. Nosseir, M., Darwich, T., Sayyouh, M., and Sallaly, M., "A New Approach for Accurate Prediction for Loading in Gas Wells Under Different Flowing Conditions," SPE No. 37408, Presented at the SPE Production Operations Symposium, March 9-11, 1997, Oklahoma City, OK. - 12. Li, M., Sun, L., and Li, S., "New View on Continuous-removal Liquids from Gas Wells," SPE No. 70016, Presented at the SPE Permian Basin Oil and Gas Recovery Conference, May 15-16, 2001, Midland, TX. - 13. Brill, James P. and Mukherjee, Hemanta, *Multiphase Flow in Wells*. Society of Petroleum Engineers Monograph Series, Volume 17, Richardson, Texas, 1999. - 14. Hagedorn, A., Brown, K., "Experimental Study of Pressure Gradients Occurring During Two-Phase Flow in Small Diameter Vertical Conduits," SPE No. 940, Presented at the 39th Annual SPE Fall Meeting, October 11-14, 1964, Houston, TX. - 15. Farshad, F., and Garber, J., "Relative Roughness Chart for Internally Coated Pipes (OCTG)," SPE No. 56587, Presented at the 75th Annual Technical Conference and Exhibition, October 3-6, 1999, Houston, TX. - 16. Farshad, F., Rieke, H., and Mauldin, C., "Flow Test Validation of Direct Measurement Methods Used to Determine Surface Roughness in Pipes (OCTG)," SPE No. 76768, Presented at the SPE Western Regional Meeting, May 20-22, 2002, Anchorage, AK. - 17. Azouz, I., Shah, S., Vinod, P., and Lord, D., "Experimental Investigation of Frictional Pressure Losses in Coiled Tubing," SPE No. 37328, Presented at the SPE Eastern Regional Meeting, October 23-25, 1996, Columbus, OH. - 18. Private interview. ## Bibliography Adams, L., and Marsili, D., "Design and Installation of a 20,500-ft Coiled Tubing Velocity String in the Gomez Field, Pecos County, Texas," SPE No. 24792, Presented at the 67th Annual Technical Conference and Exhibition, October 4-7, 1991, Washington, DC. Azouz, I., Shah, S., Vinod, P., and Lord, D., "Experimental Investigation of Frictional Pressure Losses in Coiled Tubing," SPE No. 37328, Presented at the SPE Eastern Regional Meeting, October 23-25, 1996, Columbus, OH. Brill, James P. and Mukherjee, Hemanta, *Multiphase Flow in Wells*. Society of Petroleum Engineers Monograph Series, Volume 17, Richardson, Texas, 1999. Coleman, S., Clay, H., McCurdy, D., and Norris, H. "A New Look at Predicting Gas-Well Load-Up," SPE No. 20280, Journal of Petroleum Technology, March 1991, pp. 329-333. Coleman, S., Clay, H., McCurdy, D., and Norris, H. "Understanding Gas-Well Load-Up Behavior," SPE No. 20281, Journal of Petroleum Technology, March 1991, pp. 334-338. Coleman, S., Clay, H., McCurdy, D., and Norris, H. "The Blowdown-Limit Model," SPE No. 20282, Journal of Petroleum Technology, March 1991, pp. 339-343. Coleman, S., Clay, H., McCurdy, D., and Norris, H. "Applying Gas-Well Load-Up Technology," SPE No. 20283, Journal of Petroleum Technology, March 1991, pp. 344-349. Cox, S., "Gas Well Optimization: Using Velocity as the Key Component in Choosing Tubing Size," SPE No. 35579, Presented at the SPE Gas Technology Conference, April 28-May 1, 1996, Calgary, Alberta, Canada. Duggan, J., "Estimating Flow Rates Required to Keep Gas Wells Unloaded," SPE No. 32, Journal of Petroleum Technology, December 1961, pp. 1173-1176. Duns, H. and Ros, N.C, "Vertical Flow of Gas and Liquid Mixtures in Wells," Proc. Sixth World Pet. Congress, Frankfurt, Jun19-26, 1963, Section II, Paper 22-PD6. Farshad, F., and Garber, J., "Relative Roughness Chart for Internally Coated Pipes (OCTG)," SPE No. 56587, Presented at the 75th Annual Technical Conference and Exhibition, October 3-6, 1999, Houston, TX. Gaither, O., Winkler, H., Kirkpatrick, C., "Single- and Two-Phase Flow in Small Vertical Conduits Including Annular Configurations," SPE No. 441, Presented at the 37th Annual SPE Fall Meeting, October 7-10, 1962, Los Angeles, CA. Hagedorn, A., Brown, K., "Experimental Study of Pressure Gradients Occurring During Two-Phase Flow in Small Diameter Vertical Conduits," SPE No. 940, Presented at the 39th Annual SPE Fall Meeting, October 11-14, 1964, Houston, TX. Hutlas, E., Granberry, W., "A Practical Approach to Removing Gas Well Liquids," SPE No. 3473, Presented at the 46th Annual SPE Fall Meeting, October 3-6, 1971, New Orleans, LA. Lea, J., Tighe, R., "Gas Well Operations with Liquid Production," SPE No. 11583, Presented at the 1983 Production Operations Symposium, February 27 - March 1, Oklahoma City, OK. Li, M., Sun, L., and Li, S., "New View on Continuous-removal Liquids from Gas Wells," SPE No. 70016, Presented at the SPE Permian Basin Oil and Gas Recovery Conference, May 15-16, 2001, Midland, TX. Libson, T., Henry, J., "Case
Histories: Identification of and Remedial Action for Liquid Loading in Gas Wells – Intermediate Shelf Gas Play," SPE No. 7467, Presented at the 53rd Annual SPE Fall Meeting, October 1-4, 1978, Houston, TX. MacDonald, R., "Fluid Loading in Low Permeability Gas Wells in the Cotton Valley Sands of East Texas," SPE No. 9855, Presented at the 1981 SPE/DOE Low Permeability Symposium, May 27-29, Denver, CO. Nosseir, M., Darwich, T., Sayyouh, M., and Sallaly, M., "A New Approach for Accurate Prediction for Loading in Gas Wells Under Different Flowing Conditions," SPE No. 37408, Presented at the SPE Production Operations Symposium, March 9-11, 1997, Oklahoma City, OK. Orkiszewski, J., "Predicting Two-Phase Pressure Drops in Vertical Pipe," SPE No. 1546, Presented at the 41st Annual SPE Fall Meeting, October 2-5, 1966, Dallas, TX. Oudeman, P., "Improved Prediction of Wet-Gas-Well Performance," SPE No. 19103, SPE Production Engineering, August 1990, pp. 212-216. Turner, R., Hubbard, M., Dukler, A., "Analysis and Prediction of Minimum Flow Rates for the Continuous Removal of Liquids from Gas Wells," SPE No. 2198, Presented at the 43rd Annual SPE Fall Meeting, September 29 - October 2, 1968, Houston, TX. # List of Acronyms, Abbreviations and Symbols - v_t terminal velocity (ft/sec) - surface tension (dynes/cm) σ - density (lb mass/ft³) ρ - flow area of conduit (ft²) A - drag coefficient (dimensionless) C_d - pressure (psia) - critical rate (MMscf/D) - $\begin{array}{c} q_c \\ T \end{array}$ temperature (°R) - gas compressibility factor Z ## **List of Conversions** 1 dyne/cm = 7.376E-05 lbf/ft # Appendix A **Tubing Supplier Contact List** | Name | Address | City | State | Phone | Website | Email | |---|--|------------------|-------|----------------|---------------------|----------------------| | Consolidated Pipe & Supply | 1205 Hilltop Pkwy, Birmingham, AL 35204 (Var. Locs.) | Birmingham | AL | 205-323-7261 | | | | Smith Fiberglass Products, Inc. | 2700 W. 65th St., Little Rock, AR 72209 | Little Rock | AR | 501-568-4010 | www.aosmith.com/sfp | jbrummet@aosmith.com | | American Pipe and Tubing Co. | 2157 Mowawk, Bakersfield CA 93308 | Bakersfield | CA | 805-323-0343 | | | | BST Lift Systems | 1604 Morse Ave., Ventura CA 93003 | Ventura | CA | 805-654-1696 | | kelley@west.net | | Bakersfield Pipe & Supply, Inc. | 2903 Patton Way, Bakersfield, CA 93308 | Bakersfield | CA | 805-589-9141 | | | | Equipment & Material Exchange, Inc. | P.O. Box 246, Taft, CA 93268 | Taft | CA | 805-763-1323 | www.usedeq.com | usedeq@usedeq.com | | Independent Pipe & Steel, Inc. | P.O. Box 2422, Bakersfield, CA 93303 | Bakersfield | CA | 805-325-0398 | | | | Keenan O.C.T. | One World Trade Center, #450, Long Beach, CA 90831 | Long Beach | CA | 562-495-6396 | | | | Kelly Pipe Co. | 11700 Bloomfield Ave., Santa Fe Springs, CA 90670 | Santa Fe Springs | CA | 310-868-0456 | www.kellypipe.com | sales@kellypipe.com | | Mill Man Steel Inc. | 7901 E. Bellview Ave. #215, Englewood, CO 80111 (other locs) | Englewood | CA | 1-800-748-2928 | | | | National Pipe & Casing Corp. | 9615 S. Norwalk Blvd., #200, Santa Fe Springs, CA 90670 | Santa Fe Springs | CA | 310-699-9900 | | | | Polyethylene Piping of California, Inc. | 7501 Downing Ave., Bakersfield, CA 93308 | Bakersfield | CA | 805-589-8223 | | | | Seaboard Tubular Products | 3333 S. Malt Ave., Los Angeles, CA 90040 | Los Angeles | CA | 818-330-2888 | | | | State Pipe & Supply Co. | 9615 S. Norwalk Blvd., Santa Fe Springs, CA 90670 | Santa Fe Springs | CA | 310-695-5555 | | | | Sumitomo Corp. Of America | 444 S. Flower St., Suite 4800, Los Angeles, CA 90071 | Los Angeles | CA | 213-627-4783 | | | | Tubular Sales & Equipment Inc. | 3003 Fairhaven Dr., Suite C, Bakersfield, CA 93308 | Bakersfield | CA | 805-328-5510 | | | | Tubesales | 2211 Tubeway, Los Angeles, CA 90040 (also TX and LA) | Los Angeles | CA | 213-728-9101 | | | | Jensco Pipe & Equipment, Inc. | 5524 S. Jasper Way, Aurora CO 80015 | Aurora | co | 303-766-9164 | | | | Ipsco Tubulars Inc. | 2011 Seventh Ave, Camanche, IA 52730 | Camanche | IA | 319-242-0000 | | | | IPSCO Tubulars, Inc. | 2011 Seventh Ave., Camanche, IA 52730 | Camanche | IA | 319-242-0000 | | | | Leavitt Tube | 1717 W. 115th St., Chicago, IL 60643 | Chicago | IL | 1-800-532-8488 | | | | Midwest Pipe, Inc. | 800 W. High St., Olney, IL 62450 | Olney | IL | 618-392-0666 | | | | Plexco (Div of Chevron Chemical Co.) | 1050 IL Rt. 83, Suite 200, Bensenville, IL 60106 | Bensenville | IL | 630-350-3728 | www.plexco.com | info@plexco.com | | Cresline Plastic Pipe | 955 Diamond Ave. Evansville, IN 47711 | Evansville | IN | 812-428-9300 | | | | Kramer Oilfield Service | P.O. Box 646, Wellsville, KS 66092 | Wellsville | KS | 913-883-4871 | | | | RAS Oilfield Supplies, Inc. | R R 3, Box 15, Eureka, KS | Eureka | KS | 316-583-7496 | | | | Wichita Valve & Fitting Co. | 326 Wabash, Suite 1, Wichita, KS 67214 | Wichita | KS | 316-262-6111 | | | | BWI Pipe & Supply | 616 S. Columbia St., Albany, KY 42602 | Albany | KY | 606-387-6411 | | | | Glasgow Well Supply | 251 Kentucky St., Glasgow, KY 42141-1650 | Glasgow | KY | 502-651-6101 | | | | Newport Steel Corp. | 9th & Lowell Sts., Newport, KY 41072 | Newport | KY | 606-292-6804 | | | | Aztec Pipe Inc. | 920 W. Pinhook Road Ste 240, Lafayette, LA 70503 | Lafayette | LA | 318-233-4990 | | | | Blowout Tools Inc (Coiled) | P.O. Box 32121, Lafayette, LA 70593 | Lafayette | LA | 318-264-1098 | | | | Ferguson Pipe & Supply | 305 Friedrichs Ave., Metairie, LA 70005 | Metairie | LA | 504-833-0633 | | | | 51 Oil Corp. | 3227 Hwy 90 E., Broussard, LA 70518 | Broussard | LA | 318-234-2264 | | | | Martin Oil Country Tubular Inc. | 4209 Cameron St., Lafayette, LA 70506 | Lafayette | LA | 318-233-7036 | | | | Midland Pipe Corp. | 3636 N. Causeway Blvd., #300, Metairie, LA 70002 | Metairie | LA | 504-837-5766 | | | | Norman & Associates (Macaroni) | 613 N. 5th St., West Monroe, LA 71291 | West Monroe | LA | 318-325-4315 | | | | Pellerin's Tubular Service Inc. | Hwy 14 W, New Iberia, LA 70560 | New Iberia | LA | 318-365-1033 | | | | Tube-Alloy Corp. | 3106 Grand Cailou Rd., Houma, LA 70363 | Houma | LA | 504-876-2886 | | | | Name | Address | City | State | Phone | Website | Email | |----------------------------------|---|----------------|-------|----------------|----------------------|---| | Pipe & Piling Supplies (USA) | 244 Kincheloe Road, Kincheloe, MI 49788 | Kincheloe | MI | 906-495-2245 | www.pipe_piling.com | | | Standard Stanchion & Pipe Supply | 2149 Fyke Dr., Milford, MI 48381 | Milford | MI | 248-684-4100 | | | | Tubular Steel, Inc. | 1031 Executive Pkwy., St. Louis, MO 63141 | St. Louis | MO | 314-851-9200 | www.tubularsteel.com | info@tubularsteel.com | | Trident Steel Corp. | 1000 Des Peres Rd., Suite 116, St. Louis, MO 63131 | St. Louis | MO | 314-822-0500 | | | | St. Louis Pipe & Supply | 16321 Westwoods Bus. Park, Ellisville, MO 63021 | Ellisville | МО | 314-391-2500 | | | | Victor Pipe & Steel, Inc. | Hwy. 79 N, Winfield, MO 63389 | Winfield | МО | 1-800-264-6315 | | | | Lockett Pipe Company, Inc. | 2812 First Ave. N., Suite 401, Billings, MT 59101 | Billings | MT | 1-800-927-4731 | www.mcn.net/~lockett | lockett@mcn.net | | Redlon and Johnson | 200 Gay St., Manchester, NH 03103 (various locations in ME) | Manchester | NH | 603-669-8100 | | | | Hoke, Inc. | One Tenakill Park, Cresskill, NJ 07626 | Cresskill | NJ | 201-568-9100 | | | | Caprock Pipe and Supply | P.O Box 1535, Lovington, NM 88260 | Lovington | NM | 505-396-5881 | | | | Milford Pipe and Supply, Inc. | 1224 W. Broadway Pl, Hobbs, NM 88240 (also Odessa TX) | Hobbs | NM | 505-397-6400 | | | | AST USA Inc. | 10 Bank St., White Plains NY, 10606 | White Plains | NY | 914-428-6010 | | | | LTV Steel Tubular Products Co. | 1315 Albert St., Youngstown, OH 44501 | Youngstown | ОН | 1-800-445-7473 | | | | RMI Titanium Company | 1000 Warren Ave., Niles, OH 44446 | Niles | ОН | 330-544-7633 | | | | The Swagelok Companies | 31400 Aurora Road, Solon, OH 44139 (other locations) | Solon | ОН | 216-349-5934 | www.swagelok.com | | | Red Man Pipe & Supply Co. | 8023 E. 63rd Pl., Suite 800, Tulsa OK 74133 | Tulsa | ОК | 918-250-8541 | | | | Performance Pipe Corp. | 513 Boren Blvd., Seminole, OK 74868 | Seminole | ОК | 405-382-3522 | | | | Pipe Source Co. | 304 Callahan, Muskogee, OK 74402 | Muskogee | ОК | 918-682-0940 | | | | Steel Service Oilfield Tubular | 4200 E. Skelly Dr., Suite 620, Tulsa, OK 74135 | Tulsa | ОК | 918-495-1420 | | | | Arvine Pipe & Supply Co., Inc. | 1708 Topeka Dr., Norman, OK 73069 | Norman | ОК | 405-364-1950 | | | | Bethlehem Pipe Sales Inc. | 2651 E. 21st St., Suite 501, Tulsa, OK 74114 | Tulsa | ОК | 918-745-2212 | | | | C & Y Casing Pulling, Inc. | 250 S. Eastland Dr., Duncan, OK 73534 | Duncan | ОК | 405-255-4453 | | | | Erlanger Tubular Corp. | 5610 Bird Creek Ave., Catoosa, OK 74015 | Catoosa | ОК | 918-266-3970 | | | | Keefer Oil Co. | 131 E. Cottage, Ada, OK 74820 | Ada | ОК | 405-332-0395 | | | | Lillard Pipe & Supply, Inc. | 177 S. Benson Park Rd., Shawnee, OK 74801 | Shawnee | ОК | 405-273-6200 | | | | Spartan Steel Products | 1032 W. Main, Suite 200, Duncan, OK 73533 | Duncan | ОК | 1-888-373-7675 | | ssproducing@aol.com | | Vantuyl & Fairbank Inc. | 394 Station St., Petrolia, ON N0N 1R0, Canada | Petrolia | ON | 519-882-0230 | | Soproducing Guenteen | | Armco Inc. | P.O. Box 11, Sharon PA | Sharon | PA | 412-347-7771 | | | | Crispin-Multiplex | 600 Fowler Ave, Berwick, PA 18603 | Berwick | PA | 1-800-247-8258 | | | | Damascus Bishop Tube Co., Inc. | 795 Reynolds Industrial Park Rd. Greenville, PA 16125 | Greenville | PA | 724-646-1500 | | | | Energy Products Co. | P.O. Box 809, McMurray, PA 15317 | McMurray | PA | 412-942-1000 | |
energyprod@earthlink.net | | Hajoca Corp. | 127 Coulter Ave., Ardmore, PA 19003 | Ardmore | PA | 610-649-1430 | | <u>5.10.9, prod 5 6 4.11 11 11 11 11 11 11 11 11 11 11 11 11 </u> | | Interstate Pipe & Supply Co | P.O. Box 215, Clintonville, PA 16372 | Clintonville | PA | 814-385-6633 | | | | Koppel Steel Corp. | PO Box 750, Beaver Falls, PA 15010 | Beaver Falls | PA | 1-800-992-3702 | www.koppelsteel.com | sales@koppelsteel.com | | Petroleum Pipe & Supply Co. | Industry Way, Carnegie, PA 15106 | Carnegie | PA | 412-279-7710 | www.koppoiotoci.som | <u> запос в корроготост. зогт</u> | | Sandvik Steel Co. | 982 Griffin Pind Rd., Scranton, PA 18411 | Scranton | PA | 717-587-5191 | | | | Foster, L. B., Co. | 415 Holiday Dr., Pittsburgh, PA 15220 (TX and GA also) | Pittsburgh | PA | 412-928-3400 | www.lbfoster.com | dseybert@ix.netcom.com | | Dresser Oil Tools | 4949 Joseph Hardin Dr., Dallas, TX 75236 | Dallas | TX | 214-331-3313 | www.ibrooter.com | docybort@ix.notoom.com | | Joy Pipe USA, LLC. | 16225 Park 10 Pl. Dr., #400, Houston, TX 77084 | Houston | TX | 281-579-0388 | www.joypipe.com | info@joypipe.com | | Maverick Tube Corp. | 15333 JFK Blvd., Suite 160, Houston, TX 77032 | Houston | TX | 281-442-1093 | www.joypipe.com | ппо слоургрозони | | Phillips Driscopipe | 2929 N. Central Expwy., #300, Richardson TX 75083 | Richardson | TX | 214-783-2666 | www.phillips66.com | | | Pipe & Tube Supplies Inc. | 4201 W. Orange St, Pearland, TX 77581 | Pearland | TX | 281-485-3133 | primipodo.com | | | Van Leeuwen Pipe and Tube Inc. | 15333 Hempstead Road, Houston, TX 77404 (various locations) | Houston | TX | 713-466-9966 | | | | Star Fiber Glass Systems, Inc. | 2425 S.W. 36th St., San Antonio, TX 78237 | San Antonio | TX | 210-434-5043 | www.onr.com/star/ | | | Abbot's Oilfield Supply, Inc. | 1151 W. Second, Odessa, TX 79763 | Odessa | TX | 915-337-7335 | www.oiii.com/stai/ | | | Adder Pipe Co. | 7414 Leopard, Corpus Christi, TX 78409 | Corpus Christi | TX | 512-289-6607 | | | | Alloy Tubular Products Co. | P.O. Box 910, Channelview, TX 77530 | Channelview | TX | 713-457-1280 | | | | Algoma Tube Corp. | 800 Gessner, Suite 290, Houston, TX 77024 | Houston | TX | 713-457-1260 | www.algoma.com | | | Aigoma rube Corp. | 1000 Gessiler, Suite 290, Houston, TA 11024 | Houston | 11/ | 113-405-0998 | www.aigoma.com | | A-3 | Name | Address | City | State | Phone | Website | Email | |---------------------------------|--|----------------|-------|--------------|---------|------------------------| | Bays Oilfield Supply Co. Inc. | P.O. Box 753499, Dallas, TX 75275 | Dallas | TX | 405-235-2297 | | | | Bellville Tube Corp. | P.O. Box 220, Bellville, TX 77418 | Bellville | TX | 409-865-9111 | | | | Bob Beck Tubulars | P.O. Box 9726, Midland, TX 79708 | Midland | TX | 915-682-3131 | | | | Bourland & Leverich Supply Inc. | P.O. Box 778, Pampa, TX 791065 (various locs, TX, OK, CO) | Pampa | TX | 806-665-0061 | | | | BTS Limited Inc. | 13164 Memorial Dr. #120, Houston TX, 77079 | Houston | TX | 713-461-6760 | | rbaron3810@aol.com | | Bunker Steel Corp. | 800 Bering Dr. Suite 340, Houston, TX 77057 | Houston | TX | 713-789-8750 | | | | Carbide Blast Joints, Inc. | 21283 Foster Road, Spring TX 77388 | Spring | TX | 713-353-6750 | | | | Centron International, Inc. | 600 FM 1195 S., Mineral Wells, TX 76068 | Houston | TX | 940-325-1341 | | centron@eastland.net | | Champions Pipe & Supply Inc. | 952 Echo Lane, Suite 200, Houston, TX 77024 | Houston | TX | 713-468-6555 | | | | Chichasaw Distributors Inc. | 800 Bering Dr. Suite 330, Houston, TX 77057 | Houston | TX | 713-974-2905 | | chickasaw@attmail.com | | Cinco Pipe & Supply Inc. | 1601 Welch, Houston, TX 77006 | Houston | TX | 713-658-0700 | | | | Colorado Tubulars Company | 2121 W. Spring Creek Pkwy, Suite 232, Plano, TX 75023 | Plano | TX | 972-491-5590 | | | | Conestoga Supply Corp. | 15915 Katy Frwy, Suite 600, Houston TX 77094 | Houston | TX | 281-579-8811 | | | | Cressman Tubular Products Corp. | 3939 Belt Line Rd., #360-20, Dallas, TX 75244 | Dallas | TX | 214-352-5252 | | | | CSI Steel & Supply Co. | South Houston, TX 77587 | South Houston | TX | 281-997-8340 | | | | East & Associates, Inc. | P.O. Box 691566, Houston, TX 77269 | Houston | TX | 713-580-3363 | | | | Fiberglass Systems LP | 2425 S. W. 36th St., San Antonio, TX 78237 | San Antonio | TX | 210-434-5043 | | | | Gulf Coast Pipe, Inx. | P.O. Box 1335, Pearland, TX 77588 | Pearland | TX | 281-992-6700 | | | | Holiday Pipe Co. | P.O Box 6529, Pasadena, TX 77506 | Pasadena | TX | 713-475-9044 | | | | Klockner Steel Trade | 1800 St. James Pl., Suite 603, Houston, TX 77056 | Houston | TX | 713-627-7310 | | | | Kurvers Inc. | 1500 S. Dairy Ashford, Suite 444, Houston, TX 77077 | Houston | TX | 281-496-3375 | | kurversusa@kurvers.com | | Kyser Co. | 2019 McKenzie, Suite 150, Carrollton, TX 75006 (other TX Locs) | Carrollton | TX | 972-488-1811 | | | | Marubeni Tubulars, Inc. | 7500 San Felipe, Suite 950, Houston TX 77063 | Houston | TX | 713-780-5600 | | | | Master Tubulars, Inc. | 24 Smith Rd., Suite 250, Midland, TX 79705 | Midland | TX | 915-682-8996 | | | | Maverick Tube Corp. | 15333 JFK Blvd., Suite 160, Houston, TX 77032 | Houston | TX | 281-442-1093 | | | | MC Tubular Products, Inc. | 580 Westlake Park Blvd., #1610, Houston TX 77079 | Houston | TX | 281-870-1212 | | | | McEvoy, Mike Companies, Inc. | 1800 Augusta, Suite 212, Houston, TX 77057 | Houston | TX | 713-783-0517 | | | | Mitsui Tubular Products Inc. | 1000 Louisiana, Suite 5700, Houston, TX 77002 | Houston | TX | 713-236-6160 | | | | Moore, Wayne Pipe & Supply Co. | Anson Hwy., Abilene, TX 79604 | Abilene | TX | 915-673-5732 | | | | M W Commodities | 20214 Braidwood Dr. Ste 160, Katy, TX 77450 | Katy | TX | 281-492-1415 | | | | Padre Tubular Inc. | 711 N. Carancahua, #1102, Corpus Christi, TX 78475 | Corpus Christi | TX | 512-887-0861 | | | | PK Pipe & Tubing Inc. | P.O. Box 2470, Uvalde, TX 78802 | Uvalde | TX | 830-278-6606 | | | | Posey Pipe & Equipment, Inc. | P.O. Box 10172, Midland, TX 79702 | Midland | TX | 915-685-3447 | | | | Pyramid Tubular Products, Inc. | 2 Northpoint Dr. Suite 610, Houston, TX 77060 | Houston | TX | 281-405-8090 | | | | Reliable Tubular & Supply, Inc. | 2601 E. I-20, Midland, TX 79704 | Midland | TX | 915-684-8488 | | | | Sabine Pipe & Supply Co. Inc. | 1900 Industrial Blvd., Kilgore, TX 75662 | Kilgore | TX | 903-984-3094 | | | | SIM-TEX, Inc. | 12605 E. Frwy., Suite 103, Houston, TX 77015 | Houston | TX | 713-450-3940 | | | | S.I.W. Pipe & Supply, Inc. | 6149 W. 10th, Odessa, TX 79769 | Odessa | TX | 915-381-0501 | | | | South Star Oil Field Equipment | 410 W. First, Odessa, TX 79760 | Odessa | TX | 915-335-0602 | | | | S & S Pipe & Supply Co. | 3112 Pleasant Green, Victoria, TX 77901 | Victoria | TX | 512-573-4322 | | | | System Pipe & Supply Inc. | 6211 W. N.W. Hwy., Suite 253D, Dallas, TX 75225 | Dallas | TX | 214-692-0100 | | | | Texas Tubular Products | FM 250, P.O. Box 0388, Lonestar, TX 75668 | Lonestar | TX | 903-639-2511 | | | | Tex-Isle Supply Inc. | 10830 Old Katy Rd., Houston, TX 77024 | Houston | TX | 713-461-1012 | | | | Triad Pipe & Steel Company | 9225 Katy Frwy., Suite 102, Houston, TX 77024 | Houston | TX | 713-467-5242 | | | | Tubular Corp. of America | 363 N. Sam Houston Pkwy. E., Suite 1660, Houston TX 77060 | Houston | TX | 281-774-3500 | | | | Name | Address | City | State | Phone | Website | Email | |---|--|-------------------|-------|----------------|-------------------------|----------------------------| | Vallourec & Mannessmann Tubes Corp. | 1990 Post Oak Blvd., Suite 1400, Houston, TX 77056 | Houston | TX | 713-479-3200 | | | | Vallourec, Inc. | 1990 Post Oak Blvd., Suite 710, Houston, TX 77056 | Houston | TX | 713-961-2468 | | valloure@vallourec inc.com | | Vantage Tubulars, Inc. | 701 N. Post Oak Road, Suite 220, Houston, TX 77024 | Houston | TX | 713-683-7232 | | | | Wilson Industries, Inc. | 1301 Conti, Houston TX 77002 | Houston | TX | 713-237-3700 | | | | American Protectors, Inc. | 3407 Dalworth, Arlington, TX 76011 | Arlington | TX | 817-649-8843 | | | | Ameron International Fiberglass Pipe Div. | 5300 Hollister, Suite 111, Houston, TX 77040 | Houston | TX | 713-690-7777 | | | | Cinco Pipe & Supply Inc. | 1601 Welch, Houston, TX 77006 | Houston | TX | 713-658-0700 | | cpipe@swbell.net | | Davis, Paul Pipe & Supply | P.O. Box 6112, Abilene, TX 79608 | Abilene | TX | 915-698-2293 | | | | Vinson Supply Company | Two Northpoint, Suite 500, Houston, TX 77060 | Houston | TX | 1-800-877-2636 | www.tubulars.com | | | Wing Pipe & Supply | 6440 N. Central Expwy., LB6, -#300, Dallas, TX 75206 | Dallas | TX | 214-750-8888 | | | | Dependable Pipe and Supply Co. | Rt. 33 E, Box 606, Spencer WV 25276 | Spencer | WV | 304-927-1660 | | | | Bock Specialties Inc. | P.O. Box 2880, Mills, WY 82644 | Mills | WY | 307-237-2207 | | | | Grinnell Supply Sales Co. | Various Locations | Various Locations | | | | | | Marmon/Keystone Corporation | Various Locations, USA and Canada | Various Locations | | 724-283-3000 | www.marmonkeystone.com | | | The Panila Group of Companies, Inc. | 1165 J 44 Ave. S.E., Calgary, AB T2G 4X4, Canada | Calgary | AB | 403-243-7930 | | | | Prudential Steel, Ltd. | P.O. Box 1510, Calgary, AB T2P 2L6, Canada | Calgary | AB | 403-267-0300 | www.prudentialsteel.com | info@prudentialsteel.com | | Oil Pro Oilfield Production Equip. LTD. | 1230, 630 6th Ave. S.W., Calgary, AB T2P 2Y5, Canada | Calgary | AB | 403-215-3373 | | | ## Appendix B ## **Annotated Literature Review** Duggan, J., "Estimating Flow Rates Required to Keep Gas Wells Unloaded," **SPE No. 32**, Journal of Petroleum Technology, December 1961, pp. 1173-1176. Created a chart to showing the minimum flow rate required to keep condensate gas wells unloaded at a linear velocity of 5 ft/sec
(wellhead). Observed from field data that a wellhead velocity of about 5 ft/sec is necessary to keep condensate wells unloaded. With available data, a negligible effect was seen between unloading wellhead velocities of lean and rich condensates. ``` v = q*T / (5.898*A*ptf) where, v = linear velocity, ft/sec q = well volume, mscfd ptf = wellhead flowing pressure, psia A = cross-sectional area, ft2 T = WHT/520 Rankin, dimensionless ``` A velocity of 5 ft/sec may not be necessary to keep a (condensate) well on production if the wellhead flowing pressure is sufficiently above the delivery pressure. Some unpublished tests indicate that a well can sustain production in small diameter tubing at velocities as low as 3 ft/sec if the unloading flowing wellhead pressure is at least 300 psig above the line pressure. Included data table of condensate well tests. Gaither, O., Winkler, H., Kirkpatrick, C., "Single- and Two-Phase Flow in Small Vertical Conduits Including Annular Configurations," **SPE No. 441**, Presented at the 37th Annual SPE Fall Meeting, October 7-10, 1962, Los Angeles, CA. Showed that certain existing two-phase fluid pressure drop correlations, when applied to the gas water mixture investigated in this study, cannot be extended to small conduits. Darcy friction = 4*fanning friction, Experimentally derived two-phase (gas-water) data tables for 1, 1.25 and 1 X 2 in tubing are presented. New correlating parameters are given which, when properly applied, should prove valid for most fluid mixture systems. Hagedorn, A., Brown, K., "Experimental Study of Pressure Gradients Occurring During Two-Phase Flow in Small Diameter Vertical Conduits," **SPE No. 940**, Presented at the 39th Annual SPE Fall Meeting, October 11-14, 1964, Houston, TX. Studied the pressure gradients occurring during continuous two-phase flow through 1, 1.25 and 1.5 inch (nominal) diameter tubing over a 1,500 feet vertical distance. In contrast to single-phase flow, the pressure losses in multiphase flow do not always increase with a decrease in the size of the conduit or an increase in the production rate. This is attributed to the presence of the gas phase that tends to slip by the liquid phase without actually contributing to its lift. Relative roughness is accounted for, although the effect for two-phase flow is very small (referenced another author). Included dimensionless correlations. Orkiszewski, J., "Predicting Two-Phase Pressure Drops in Vertical Pipe," **SPE No. 1546**, Presented at the 41st Annual SPE Fall Meeting, October 2-5, 1966, Dallas, TX. Data from 22 Venezuelan heavy oil wells presented and used in addition to data provided by Poettmann and Carpenter, Baxendell and Thomas, Fancher and Brown, and Hagendom and Brown to yield a total of 148 data points for the study. Uses a modified Griffin-Wallis correlation with a standard deviation of about 10% (error in pressure drop computation). Method outperformed Duns and Ros and Hagedorn and Brown methods. Appendix A contains the description of the model. Appendix D contains an example calculation. Turner, R., Hubbard, M., Dukler, A., "Analysis and Prediction of Minimum Flow Rates for the Continuous Removal of Liquids from Gas Wells," **SPE No. 2198**, Presented at the 43rd Annual SPE Fall Meeting, September 29 - October 2, 1968, Houston, TX. Identifies the existence of two proposed physical models for the removal of gas well liquids: (1) liquid film movement along the walls of the pipe and (2) liquid droplets entrained in the high velocity gas core. The film model is outlined in Appendix A. The larger the drop, the higher the gas flow rate necessary to remove it. ``` vt = 17.6*(surf tens)^ .25*(rho,I - rho,g)^.25 / rho,^0.5 where, vt = terminal velocity of free falling particle, ft/sec surf tens = surface tension, dynes/cm rho,g = gas density, lbm/cu ft rho,I = liquid density, lbm/cu ft ``` A 20% upward adjustment was made to correct the data. Wellhead conditions tended to control the study and the droplet removal was found to be the limiting liquid removal mechanism. Surface tension measurements are 20 dynes/cm for condensate and 60 dynes/cm for water while density values were 45 lbm/cu ft for condensate and 67 lbm/cu ft for water, respectively. ``` qg = 3.06*p*v*A/(T*z) where, qg = gas rate, MMscfd p = pressure, psia v = velocity, ft/sec A = cross sectional area, sq ft T =temperature, R z = gas deviation factor ``` Determination of minimum necessary flow rates by the determination of the flow rate that will remove the largest drops of liquid, calculated using particle and drop break-up mechanics. However, the equation was adjusted upward by 20% to match data. The gas-liquid ratio does not influence the minimum lifting velocity in the observed ranges of liquid production up to 130 bbl/MMscf. Tek, M., Gould, T., Katz, D., "Steady and Unsteady-State Lifting Performance of Gas Wells Unloading Produced or Accumulated Fluids," **SPE No. 2552**, Presented at the 44th Annual SPE Fall Meeting, September 28 - October 1, 1969, Denver, CO. The authors introduce the concept of lifting potential, which relate the characteristics of two-phase flow to the mechanics of flow through the porous media. Includes a series of plots relating lifting potential to depth, WHP, BHP, etc. Hutlas, E., Granberry, W., "A Practical Approach to Removing Gas Well Liquids," **SPE No. 3473**, Presented at the 46th Annual SPE Fall Meeting, October 3-6, 1971, New Orleans, LA. Discussed history of loaded fluid removal in Kansas' Hugoton Gas Field. Three "best current methods" of liquids removal are pumping units, liquid diverters and gas lift, and 1 inch tubing strings. Run 1 inch tubing inside the production string (2-3/8 inch) to produce gas and liquids. Amoco had ten such installations at the time of this paper - four successfully doubled flow rate. Economics of a system are evaluated using stabilized backpressure curve, requiring stabilized flow rate, flowing bottomhole pressure, static reservoir pressure and the slope of the backpressure curve. Libson, T., Henry, J., "Case Histories: Identification of and Remedial Action for Liquid Loading in Gas Wells - Intermediate Shelf Gas Play," SPE No. 7467, Presented at the 53rd Annual SPE Fall Meeting, October 1-4, 1978, Houston, TX. This paper discusses how liquid loading in gas wells inhibited gas production in the Intermediate Shelf gas play in southwest Texas. Actual case histories are used to illustrate how to identify and remedy liquid loading in low-volume gas wells. Methods such as plunger lift, beam pump, small-ID tubing, foam injection, and flow controllers are discussed and illustrated. Critical velocities were found to be close to 1,000 ft/min (16.7 ft/sec). Casing pressures reflecting more than a 200 psig differential above flowing tubing pressure generally was indicative of excessive liquid accumulation. The depth at which the critical flow rate becomes important is at the surface. Beam pumps were moderately successful, plunger lifts increased productivity by an average of 20 Mscfd, smaller tubing (1.9" OD, 1.61" ID) increased gas production by 50 Mscfd. Field plans included wells producing >340 Mscfd that declined to 154<rate<340 Mscfd would receive small tubing and wells in the 154<rate<340 Mscfd range would be put on plunger lift or soap injection. Field-wide rotation of the smaller tubing would be enacted for those wells producing less than 154 Mscfd. MacDonald, R., "Fluid Loading in Low Permeability Gas Wells in the Cotton Valley Sands of East Texas," **SPE No. 9855**, Presented at the 1981 SPE/DOE Low Permeability Symposium, May 27-29, Denver, CO. A modified calculation procedure, based on actual flow data, for the determination of fluid loading is presented. Perm ranges from .01 to .001 and and porosity from 0 to 10%. BHT and BHP average 265F and 4600 psig, respectively. Depth is about 10,000 ft. Gross thickness is 1,400 ft. Average production characteristics are a 0.63 gravity gas, a 55 API condensate and 75 bbl/MMcf of water. A Newtonian fluid (spherical) with a Reynolds number between 1,000 and 200,000 has a drag coefficient equal to 0.44. Included is a table with a 5-well response to compression (900 psi FTP to about 130 psi FTP). One well received 1.315" OD tbg prior to compression and was in an unloaded state. Greene, W., "Analyzing the Performance of Gas Wells," **SPE No. 10743**, Presented at the 1982 SPE California Regional Meeting, March 24-26, San Francisco, CA. The author defines inflow, outflow and tubing performance curves. Inflow performance computations conducted using the Russel, et. al. method. The outflow performance of a completely dry gas well will have not apex (flowpoint). At a zero flow rate, the vertical difference between the two performance curves represents the static weight of the dry gas column in the tubing string. Although tubing performance curves are useful, the author prefers outflow and inflow curves. Lea, J., Tighe, R., "Gas Well Operations with Liquid Production," **SPE No. 11583**, Presented at the 1983 Production Operations Symposium, February 27 - March 1, Oklahoma City, OK. The author sets forth the pertinent engineering considerations and production options the engineer has in dealing with the determination of liquid loading. Increases critical velocity by 20%, likeTurner. Determines that Turner's method should be used in conjunction with a pressure drop correlation to estimated bottomhole pressure, and then Turner's critical velocity should be compared to the calculated velocity at bottomhole conditions. Indicates that Turner's method is conservative when using the Ros correlation and the IPR intersection, because it indicates a higher rate than necessary to maintain continuous liquid unloading than determined from inspection of the last possible "J" curve-IPR curve intersection. The author outlines a methodology for intermitters, siphon strings, plunger applications, foaming agents, compression, gas lift and
pumping methods. Asheim, H., "MONA, an Accurate Two-Phase Well Flow Model Based on Phase Slippage," **SPE No. 12989**, Presented at the 1984 SPE European Petroleum Conference, October 25 - 28, London, UK. The author has developed a computer model (slanted hole) for two phase pressure drop. Field data is available for the Forties Field, Ekofisk Field and Prudhoe Bay flowlines. Peffer, J., Miller, M, and Hill, A., "An Improved Method for Calculating Bottomhole Pressures in Flowing Gas Wells with Liquid Present," **SPE No. 15655**, Presented at the 61St Annual Technical Conference and Exhibition, October 5-8, 1986, New Orleans, LA. The authors have modified the Cullender and Smith method to include the contribution of entrained liquid to gravitational gradients. Determined that an absolute roughness of approximately 0.0018 inches improved the pressure drop correlations, as compared to Cullender and Smith's value of 0.0006 inches, which was for new pipe, improved the pressure drop correlations, as compared to Cullender and Smith's value of 0.0006 in which was for new pipe. Data tables are available (condensate) from Govier and Fogarasi's paper and 50 Texas Railroad Commission Wells. Upchurch, E., "Expanding the Range fro Predicting Critical Flowrates of Gas Wells Producing from Normal Pressured Water Drive Reservoirs," **SPE No. 16906**, Presented at the 62 Annual Technical Conference and Exhibition, September 27-30, 1987, Dallas, TX. This model is for determining critical rates in wells producing more than 150 bbl/MMcf, which is probably not relevant for stripper oil and gas wells. Oden, R., and Jennings, J., "Modification of the Cullender and Smith Equation for More Accurate Bottomhole Pressure Calculations in Gas Wells," **SPE No. 17306**, Presented at the SPE Permian Basin Oil and Gas Recovery Conference, March 10-11, 1988, Midland, TX. The authors modify the Cullender and Smith equation by adding as gas-water ration tem and a friction factor term as given by the explicit Jain Swamee correlation. Improvement was shown that using an apparent roughness of 0.0023 inches instead of an absolute roughness of 0.0006 inches further reduced error in the computation of flowing bottomhole pressures. The technique is for smooth-turbulent and rough-turbulent flow of water and gas in the wellbore. Data is compiled from SPE No. 15655. Rendeiro, C., and Kelso, C., "An Investigation to Improve the Accuracy of Calculating Bottomhole Pressures in Flowing Gas Wells Producing Liquids," **SPE No. 17307**, Presented at the SPE Permian Basin Oil and Gas Recovery Conference, March 10-11, 1988, Midland, TX. This technique is a refinement of the average temperature and pressure method through the use of an adjustment in gas gravity to account for the presence of well stream liquids. The authors used data from SPE No. 15655. Chuandong, Y., "Design Study for Optimization of Tubing String Producing Gas with Water from Wells," **SPE No. 17850**, Presented at the SPE International Meeting on Petroleum Engineering, November 1-4, 1988, Tianjin, Peoples Republic of China. Flow at the tubing shoe is reviewed to determine critical rates. Neves, T., and Brimhall, R., "Elimination of Liquid Loading in Low-Productivity Gas Wells," **SPE No. 18833**, Presented at the SPE Production Operations Symposium, March 13-14, 1989, Oklahoma City, OK. This paper discusses factors affecting methods to alleviate liquid loading problems and guidelines for selecting, in advance, the optimum method to be used when liquid loading occurs. The authors constructed a computer program to 1) calculate the existing gas velocity profile and the critical gas velocity profile as a function of depth, 2) predict the flowing bottomhole pressure, and 3) study the effects of various parameters on long-term gas production. Used the Beggs and Brill multiphase pressure drop correlation was used to determine the pressure at various positions in the wellstring. The Turner equation was used to calculate the critical velocity profile. Alternate flow/shut-in periods, swabbing, smaller diameter production tubing, foaming agents, plunger lift, sucker rod pumping and gas lift techniques were reviewed. No rationale for selecting optimum lift methods was apparent. However, the authors suggest producing the well using its own energy as long as possible, using smaller tubing, foaming agents, and plunger lift, then revert to rod pumping or gas lift. Oudeman, P., "Improved Prediction of Wet-Gas-Well Performance," **SPE No. 19103,** SPE Production Engineering, August 1990, pp. 212-216. There is a discussion of published liquid loading predictive models (Turner, Gray tubing performance) and their drawbacks. The Turner method **DOES NOT** predict a well's minimum flow rate. There is a critical pressure drawdown below which fluid does not enter the wellbore. Coleman, S., Clay, H., McCurdy, D., and Norris, H. "A New Look at Predicting Gas-Well Load-Up," **SPE No. 20280**, Journal of Petroleum Technology, March 1991, pp. 329-333. The test wells have WHFPs less than 500 psi, where Turner's were greater than 500 psi. The amount of condensed water increases with a decline in reservoir pressure. The authors were able to match their data without the 20% upward adjustment Turner enforced. In most cases, wellhead conditions controlled the onset of liquid load-up. The liquid/gas ratios for the data ranged from 1 to 22.5 MMscf and had no influence on the determination of liquid load-up. The primary source of water was condensed water. Slugging water production will not follow the liquid droplet methodology because a differing transport mechanism is occurring. In most cases, wellbore conditions can be used to determine the onset of liquid loading. However, for concentric tubing strings where the tubing/packer is a significant distance from the completion interval, flowing conditions of the largest diameter segment should be used to predict the wellbore critical rate. Coleman, S., Clay, H., McCurdy, D., and Norris, H. "Understanding Gas-Well Load-Up Behavior," **SPE No. 20281**, Journal of Petroleum Technology, March 1991, pp. 334-338. The time for a well to load-up and die is inversely proportional to the rate of liquid influx into the wellbore. Coleman, S., Clay, H., McCurdy, D., and Norris, H. "The Blowdown-Limit Model," **SPE No. 20282**, Journal of Petroleum Technology, March 1991, pp. 339-343. To blow down a well successfully, three criteria must be met. - 1. Differential wellbore pressures must be capable of inducing reservoir flow. - 2. A bottomhole superficial gas velocity of 5 to 10 ft/sec is required to initiate slug removal. - 3. For a well to have a successful blowdown, it must be capable of delivering gas above its critical rate fro a minimum of 3 hours. Coleman, S., Clay, H., McCurdy, D., and Norris, H. "Applying Gas-Well Load-Up Technology," **SPE No. 20283**, Journal of Petroleum Technology, March 1991, pp. 344-349. A table of alternate depletion methods is included. Typical post-critical rate deliverability is about 43% of a well's potential deliverability. Henderson, F., "Producing the Oriskany in Southwestern Pennsylvania," **SPE No. 23430**, Presented at the 1991 SPE Eastern Regional Meeting, October 22¬25, 1991, Lexington, KY. Remedial acts have including well blowing, with and without surfactant and plunger lift installation on six wells. Two wells were receptive to the plunger lift technique. Adams, L., and Marsili, D., "Design and Installation of a 20,500-ft Coiled Tubing Velocity String in the Gomez Field, Pecos County, Texas," **SPE No. 24792**, Presented at the 67th Annual Technical Conference and Exhibition, October 4-7, Final Technical Report 2281-ARI-DOE-1025 1991, Washington, DC. Two coiled tubing velocity string applications (1-1/2 inch) were performed in the Delaware Basin prior to this installation. Installation of 1-1/4 inch coiled tubing (20,500') was selected as the optimum configuration. Coil was run with a live well. Martinez, J., and Martinez, A., "Modeling Coiled Tubing Velocity Strings," **SPE No. 30197**, Presented at the Petroleum Computer Conference, June 11-14, 1995, Houston, TX. A coiled tubing velocity of 7 to 12 ft/sec in the lower third of the tubing is best. The authors recommend the use of the Beggs/Brill correlation for flow and the Lasater correlation for solution gas. A Liquid hold-up of 0.2 or less and the achievement of the lowest pressure at the perforations while maximizing rate are ideal considerations. Elmer, W., "Tubing Flowrate Controller: Maximize Gas Well Production from Start to Finish," **SPE No. 30680**, Presented at the 71St Annual Technical Conference and Exhibition, October 22-25, 1995, Houston, TX. A table of critical flowrates is presented based on tubing size (3/4 to 2-3/8 inch) and tubing pressure (50 to 500 psia). Cox, S., "Gas Well Optimization: Using Velocity as the Key Component in Choosing Tubing Size," **SPE No. 35579**, Presented at the SPE Gas Technology Conference, April 28-May 1, 1996, Calgary, Alberta, Canada. The author uses nodal analysis (tubing performance and inflow curves) to optimize tubular selection based on velocity. Low pressure, low productivity wells may perform better with smaller tubing due to the smaller cross-sectional area. A siphon string, run inside the existing tubing, may be a superior alternative, allowing internal or annular flow to exist. When tubing is found to be too large, down hole chokes should be considered as an alternative to running smaller tubing. Ouyang, L., and Aziz, K., "Development of New Wall Friction Factor and Interfacial Friction Factor Correlations for Gas-Liquid Stratified Flow in Wells and Pipelines," **SPE No. 35679**, Presented at the SPE Western Regional Meeting, May 22-24, 1996, Anchorage, AK. Developed friction factors to predict liquid holdup values, based on Minami and Beggs test values. Gunawan, R., and Dyer, G., "Tubing Size Optimization in Gas Depletion Drive Reservoirs,"
SPE No. 37001, Presented at the SPE Asia Pacific Oil and Gas Conference, October 28-31, 1996, Adelaide, Australia. The authors use nodal analysis and gas load-up technology to identify optimum tubing size. Tubing size was increased from 2-3/8 to 3-1/2 inch in seven wells, yielding a 50 MMcfd increase in productivity. Field results show that the Gray correlation (Tubing Performance) underpredicts the actual FBHP in wells with low WHFP. High-permeability (2,000 and-ft) reservoir abandonment pressure is not affected by tubing size. Otherwise, tubing size is important. Azouz, I., Shah, S., Vinod, P., and Lord, D., "Experimental Investigation of Frictional Pressure Losses in Coiled Tubing," **SPE No. 37328**, Presented at the SPE Eastern Regional Meeting, October 23-25, 1996, Columbus, OH. This paper presents an experimental investigation of tubular frictional pressure loss in coiled tubing and straight sections of seamed and seamless tubing. Fluids investigated include water, linear guar gum and hydroxypropyl guar (HPG), and borate-crosslinked guar gum and HPG. Results obtained with water indicate tubing curvature as well as the seam impact frictional pressure drop while non-Newtonian fluids are impacted by curvature only. In straight sections of tubing, seamless tubing had a higher friction factor, due to innate roughness, as compared to the seamed tubing, which was much closer to true smooth pipe. The authors conclude that the seam alters the turbulence spectrum by damping the high turbulence frequencies. This causes a decrease in the pressure drop. $f(seamed) = 1.667*(Nre^{-0.049})*f(seamless).....for water$ Nosseir, M., Darwich, T., Sayyouh, M., and Sallaly, M., "A New Approach for Accurate Prediction fo Loading in Gas Wells Under Different Flowing Conditions," **SPE No. 37408**, Presented at the SPE Production Operations Symposium, March 9-11, 1997, Oklahoma City, OK. Developed critical velocity correlations for the transition (1 < Nre < 1000) and highly turbulent $(2*10^5 < Nre < 10^6)$ flow regimes, while Turner's original (non-adjusted equation) was valid for $10^4 < Nre < 2*10^5$. Has a graphical representation of drag force and three data tables restudying Turner's and Exxon's Data. Farshad, F., and Garber, J., "Relative Roughness Chart for Internally Coated Pipes (OCTG)," **SPE No. 56587**, Presented at the 75th Annual Technical Conference and Exhibition, October 3-6, 1999, Houston, TX. The relative roughness of internally coated pipes (phenolic, epoxy and modified phenolic-epoxy) are given based on two roughness measurement devices. In addition, the average roughness value from the two measurements is given versus diameter for coated and commercial steel. Best-fit equations (though unreadable at this time) are presented. Scott, W., and Hoffman, C., "An Update on Use of Coiled Tubing for Completion and Recompletion Strings," **SPE No. 57447**, Presented at the SPE Eastern Regional Meeting, October 21-22, 1999, Charleston, WV. An estimated 15,000 wells have coiled tubing installed in them as velocity or siphon strings. Medjani, B., and Shah, S., "A New Approach for Predicting Frictional Pressure Losses of Non-Newtonian Fluids in Coiled Tubing," **SPE No. 60319**, Presented at the 2000 SPE Rocky Mountain Regional/ Low Permeability Reservoirs Symposium, March 12-15, 2000, Denver, CO. Fanning Friction (f) = 0.0079 / Nre^0.25 For Newtonian fluids in straight pipe (Blasius Formula) Li, M., Sun, L., and Li, S., "New View on Continuous-removal Liquids from Gas Wells," **SPE No. 70016**, Presented at the SPE Permian Basin Oil and Gas Recovery Conference, May 15-16, 2001, Midland, TX. Liquid droplets are deduced to be flat instead of round, resulting in a drag coefficient value of 1. Equations are in metric. Farshad, F., Rieke, H., and Mauldin, C., "Flow Test Validation of Direct Measurement Methods Used to Determine Surface Roughness in Pipes (OCTG)," **SPE No. 76768**, Presented at the SPE Western Regional Meeting, May 20-22, 2002, Anchorage, AK. There is a very beneficial advantage in the use of internally plastic coated pipes for improving the flow performance by lowering wall surface roughness and friction factor values. Moody friction is 4 times fanning friction. The John Gandy Corporation of Conroe, Texas supplied the oil field country tubular goods. All data showed that Rzd (mean peak to valley height) derived friction factor gave the best correlation with the flow test results.